

Integrated Modeling

Stephen Merkowitz


Integrated Modeling

Beyond Einstein: From the Big Bang to Black Holes


- LISA has intricate interactions between subsystems that require an integrated approach to modeling and testing.
- Multidisciplinary modeling and analysis seamlessly interwoven into the systems engineering process.
- Models "anchored" by testbeds and flight demo.
- Distributed team Contributions from NASA, ESA, Science Team, Industry, and Universities.
- Government lead effort. It is expected that SE&I contractor will heavily support.


Plan for Developing Models

Beyond Einstein: From the Big Bang to Black Holes

- Models initially developed by Project Integrated Modeling Team
- Final subsystem models are built and delivered by subsystem suppliers and SE&I contractor
- Core modeling team receives models, performs initial checks, and integrates into modeling environment
- Integrated Modeling Team works closely with both System Engineering and Technology Development


Integrated Modeling Phases

Beyond Einstein: From the Big Bang to Black

Holes

Phase 1 (Formulation):

- Establish baseline
- Verify/derive system requirements
- Risk assessment
- Engineering trades
- Modest integration
- Feeds MCR

Phase 2 (Formulation):

- Engineering trades
- Increased model integration
- Feeds SRR

Phase 3 (Formulation):

- Full integration
- Fully mature error trees and science data simulator
- "Subtle" engineering trade studies
- Publish Analytical Basis of the LISA Mission
- Feeds PDR

Phase 4 (Implementation):

- Support I&T
- Support science data simulator
- Hardware in-the-loop tests
- Support Flight Software
- Support Operations

Phase 5 (Post-Launch):

- Support Operations
- Support science data analysis


May 13, 2003 4


LISA Integrated Modeling Environment (LIME)

SE&I Pre-Proposal Meeting

Beyond Einstein: From the Big Bang to Black Holes


May 13, 2003 5


Partner & Leverage

Beyond Einstein: From the Big Bang to Black Holes


Modeling Task Execution Flow

SE&I Pre-Proposal Meeting

Beyond Einstein: From the Big Bang to Black

Using LIME, a typical task might execute something like this...


Model Verification


Beyond Einstein: From the Big Bang to Black Holes

- Modeling tools and techniques verified using benchmark problems
- Models built incrementally with verification procedures at each stage of development
- Verify the model synthesis (was the model assembled correctly)
 - Verification with simple benchmark tests for each discipline (e.g. FEM validity checks http://analyst.gsfc.nasa.gov/FEMCI/validitychecks/)
 - Benchmark tests for integrated modeling output
 - Comparison to existing model/results (e.g. contractor delivered data)
- Verify the model predictability:
 - Verification by similarity or re-use
 - Verification by cross-checking and review
 - Verification by test


Verification by Test

Beyond Einstein: From the Big Bang to Black Holes


- Targeted studies
 - UW small force torsion pendulum
 - Kelvin Probe
 - Phase meter noise investigations
- Component level
 - µN-thrust stand
 - GRS test bed
 - Laser stabilization

- Subsystem level
 - IMS tester
 - DRS Simulator
 - SMART-2


End-To-End Modeling

Beyond Einstein: From the Big Bang to Black Holes

Integrated System Model:

- Completed system models:
 - Numerous (non-integrated) analyses and error budgets show sensitivity to all significant noise sources
 - 19 DOF (1 S/C & 2 PM) control simulation
 - First generation science data simulator
 - Time Delay Interferometry simulation
- System models currently under development:
 - 57 DOF (3 S/C & 6 PM) control simulation
 - · Several second generation science data simulators under development
 - Integrated error trees
 - · STOPG analysis

Completed Discipline Models for baseline design:

- Solid Geometry Model
- Thermal model
- Finite element model
- Self-gravity
- Telescope Sensitivity Analysis
- Quad-precision ray-trace of telescopes & 5 million km path
- Orbit optimizations